

New Reprogrammable & Non-Volatile Radiation Tolerant FPGA RTA3P “Low Power”

Sana Rezgui, J.J. Wang, Yinming Sun,
Brian Cronquist and John McCollum

ACTEL Corporation, Mountain View, CA 94043, USA

This work is partially supported by AFRL/DUS&T and DTRA

**Military and Aerospace FPGA and Applications
(MAFA) Meeting**

11/27/2007

1. Motivations & Objectives
2. Flash-Based FPGA: ProASIC3 (A3P)
 1. **FPGA's Features**
 2. **SEE Characterization**
 3. **SEE Mitigation**
3. Low-Power Flash-Based FPGA: IGLOO (AGL)
 1. **FPGA's Features**
 2. **SEE Characterization**
 3. **SEE Mitigation**
4. Summary & Recommendations

Motivations & Objectives

SWITCH	SRAM	FLASH	Antifuse
PROGRAMMABILITY	<i>Re-programmable (>10⁶ times)</i>	<i>Re-programmable (1000 times)</i>	<i>One time programmable</i>
VOLATILITY	<i>Volatile</i>	<i>Non-volatile</i>	<i>Non-volatile</i>
POWER CONSUMPTION	<i>Medium to High</i>	<u><i>Very Low</i></u>	<i>Low</i>
MANUFACTURABILITY	<i>Standard CMOS process</i>	<i>Standard FLASH process</i>	<i>Special Antifuse process</i>
SEE SENSITIVITY	<i>Very sensitive to SEE</i>	<i>Relatively insensitive to SEE</i>	<i>Immune to SEU</i>

A3P 'ProASIC3' FPGA Features

SEE Sensitivities

ASIC

CMOS Logic is SET Sensitive

Antifuse: "One Time Programmable ASIC"

CMOS Logic is SET Sensitive

SRAM-Based FPGA: "Volatile Re Programmable ASIC"

- CMOS Logic is SET Sensitive
- SRAM switches are SEU sensitive

2T Flash-Based FPGA: "Non-Volatile Reprogrammable ASIC"

- CMOS Logic is SET Sensitive
- 2T Flash switches are SET sensitive

For Volatile FPGA: TMR is required for the Combinational Logic

+ Fast Scrubbing to avoid accumulation of errors

Volatile FPGA

Non-Volatile FPGA: TMR is not required for Combinational Logic **Or** the scrubbing of the configuration memory

Non-Volatile FPGA

1. Sequential Logic should be TMR'd.
2. Combinational Logic should be filtered at the inputs of the sequential logic.
3. **No Scrubbing of the configuration memory is required because the configuration memory simply does not upset.**

SET Characterization & Mitigation

M. Baze, Boeing, NSREC 2006.

Gate Level

FPGA Implementation

SET Cross-Section Measurements

SET Pulse Width Measurements & Mitigation

Proposed SEE Mitigation Technique

With No Logic Duplication

With Logic Duplication

A3P SEE Characterization (1)

- FlashROM is SEU immune and could be used for boot code for embedded processors.
- SRAM is SEE sensitive but EDAC could be employed for mitigation

A3P SEE Characterization (2)

- SEU in DFF can be mitigated by TMR
- At low frequency (2 MHz), no SET was observed on the IOs (including the Clock).
- At 16MHz, SET on the IOs (including the Clock) were seen only at very high LET (68 MeV/cm²/mg).

A3P SET Mitigation

Design: 486 LCI: So 100 % of logic tiles are used

A3P SET Mitigation

SET/SEU Mitigation on A3P

■ Partial SEE Mitigation

Without Mitigation of the IO Banks

- **SET Filtering** (Comb. Logic) + TMR (Seq. Logic)
- 75 % of the FPGA Core
- **All IOs are tripled and separated on 3 # IO Banks**

• **TMR ALL**

- 85 % of the FPGA Core
- **All IOs are tripled and separated on 3 # IO Banks**

A3P Radiation Test Results

Partial SEE Mitigation

TMR-ALL

- XS/IO-Bank= $2 \times 10^{-6} \text{cm}^2/\text{IO-Bank}$
- 10 % time penalty

SET Filtering (+ TMR)

- XS/IO-Bank= $2 \times 10^{-6} \text{cm}^2/\text{IO-Bank}$
- XS/IO-Bank= $2 \times 10^{-7} \text{cm}^2/\text{IO-Bank}$ if Clock filtered
- 30 % time penalty

Full SEE Mitigation

TMR-ALL

- Full SEE Immunity
- 10 % time penalty

SET Filtering (+ TMR)

- A delay of 6 LCI guarantee SEE immunity for $LET < 43 \text{ MeV-cm}^2/\text{mg}$
- 30 % time penalty

A3P SEE Mitigation With Logic Duplication

AGL 'IGLOO' FPGA Features

Low-Power FPGA (AGL)

AGL

Cyclone3

Spartan3AN

CoolRunner2

AGL SEE Characterization

A3P

Faster

AGL

Lower In Power

To Be Done

- SET Characterization (measurements of SET pulse widths)
- SEE Characterization in Freeze Mode

Market Opportunities

Launchers / Missiles

Delta IV
Sea Launch
VLS
MinuteMan III
THAAD
Pegasus
Arianne Y
H-2A
D5 ENTB
Patriot
Atlas II, V

Commercial

Globalstar
Anik F2
Intelsat IX
GE-1, 2, ... 8
Eutelsat
Telstar

Military

MightySat
P81 (Classified)
P59 (Classified)
HESS
Clementine
SBIRS

International

EnviSat
Cluster II
METOP
Rosetta
Championnat
Stentor

Civilian / Scientific

Deep Space I
Mars Pathfinder, Surveyor
Mars MER 1 and 2, MRO
Mars Global Surveyor
Contours
Seawinds

Telecommunications (SDR..)

As long as it meets the TID Requirements

KompSa
Orbcom
PanAmSat

NPP / NPOESS
GPS
MUOS

MDS
N-Star
MTSat
ETS VII
JEM
ADEOS II
OICETS
DRTS

TDRS
Space Shuttle
Hubble Space Telescope
Windsat
GOES
AXAF
TRMM
XTE
ACE
SMEX
MIDEX
GLAS
NEAR
Timed
FUSE
Genesis

■ Complete SEE Characterization & Mitigation of A3P => RTA3P

- **TMR All**

- ◆ Full SEE Immunity
- ◆ 4 times Hardware overhead; 15% time penalty

- **SET Filtering (combinational logic) + TMR (sequential logic)**

- ◆ A delay of 6 LCI guarantee SEE immunity for $LET < 43 \text{ MeV-cm}^2/\text{mg}$
 - ▶ 30 % time penalty
- ◆ A delay of 8 LCI guarantee Full SEE immunity for $LET < 96 \text{ MeV-cm}^2/\text{mg}$
 - ▶ 40 % time penalty
- ◆ Logic Duplication guarantee SEE immunity for $LET < 43 \text{ MeV-cm}^2/\text{mg}$
 - ▶ 10 % time penalty

- **Embedded Systems Applications: Processors (8051, ARM, FT-Leon3, DSP...)**

- **Flight Parts should be available in 2009**

■ AGL: Lowest Power FPGA

- **SEE Characterization & Mitigation**
- **Results show the same radiation sensitivity as for the A3P**
- **TBD: SEE Characterization in Freeze Mode**